
32 FINANCIAL FITNESS FOR LIFE: Student Workbook Grades 9-12 ©Council for Economic Education

EXERCISE

6.1
THEME 2 | Lesson 6: Why Some Jobs Pay More Than Others

Read the following material, and study the table on the next page.
Then answer the questions at the end of the exercise.

The money a person receives in exchange for work or use of property is called in-
come. Income can come from many sources. People possess certain assets that they
can use to generate income. These assets may include savings, stocks, land, and
rental property. However, most of the income people earn in the United States comes
from the work they do. Wages and other income from labor make up about 70 per-
cent of every dollar of total income. The rest (approximately 30 percent) comes from
interest, rents, and profits, including the income earned by entrepreneurs.

Not everyone makes the same amount of income. Forbes Magazine reported that
top celebrity earners for 2009 included Oprah Winfrey, with earnings of $315 mil-
lion; U2, at $130 million; Tiger Woods, at $105 million; Beyonce Knowles, at $87
million; Sandra Bullock, at $56 million; Kobe Bryant, at $48 million; David Beckham,
at $44 million; and Maria Sharapova, at $25 million. The Bureau of Labor Statistics
reports that the 2008 median annual earning figure for dentists was $142,810; for
registered nurses, $62,450; for special education teachers, $50,020; for
secretary/administrative assistant (non-legal, medical or executive), $29,050; and for
full-time cosmetologists, $26,712, excluding tips.

What causes income to vary so much from one occupation to another?

One factor is the market for different occupations. At least in the near future, for ex-
ample, demand for dental hygienists is expected to grow much faster than average
for all occupations, owing in part to increasing demand for dental care. This change
in demand will probably cause wages for dental hygienists to go up. In contrast, de-
mand for radio and television announcers is expected to decline. This change in de-
mand will probably cause wages for announcers to go down.

Other factors also contribute to differences in earnings. People with more natural
ability in their occupation tend to make more money than those with less ability.
People who work hard typically make more money than others who don't. People
who get along with others and are self-disciplined tend to earn more money than
people who are hard to get along with or are less disciplined.

Another important factor related to income is human capital. Human capital is
the set of intangible assets individuals bring to their work: Their knowledge, skills,
talent, even their health. All these factors have a bearing on income; workers who
bring a rich stock of human capital to their work typically do well. One good meas-
ure of human capital is education. There are notable exceptions, of course, but
workers with more education tend to earn more income than workers with less
education. One way to increase income, therefore, is to invest in one’s own human
capital, especially by getting more education. Gary Becker, recipient of the 1992

NAME: ___ CLASS PERIOD: ____________

Why Some Jobs Pay More Than Others

33FINANCIAL FITNESS FOR LIFE: Student Workbook Grades 9-12 ©Council for Economic Education

EXERCISE

6.1
THEME 2 | Lesson 6: Why Some Jobs Pay More Than Others

Nobel Memorial Prize in Economic Science, has explained that, on average, com-
pleting high school and earning a college degree will raise a person's income even
after accounting for the direct costs (e.g., tuition and books) and the indirect costs
(e.g., income that an individual could otherwise have earned during time spent in
school) of getting an education. The gains in income occur because investment in
human capital typically leads to increased worker productivity. Since workers with
higher levels of productivity typically earn higher incomes, the return from investing
in human capital can make a big difference in one’s earnings.

The U.S. Census Bureau reports on the relationship between levels of formal educa-
tion and income. Please examine the table below and respond to the questions that
follow.

Source: U.S. Census Bureau, Pinc-03 Educational attainment—people 25 years old and over, by total money earnings in 2008.

Level of Formal Education and Income

Level of Education Average Median Income of Males
and Females Aged 25 and Over, 2008

Less than 9th grade $18,180

9th grade to 12th grade, no diploma $20,246

High school graduate (includes GED) $27,963

Some college, no degree $31,947

Associate’s degree $36,399

Bachelor’s degree $48,097

Master’s degree $58,522

Professional degree $87,775

Doctoral degree $80,776

34 FINANCIAL FITNESS FOR LIFE: Student Workbook Grades 9-12 ©Council for Economic Education

EXERCISE

6.1
Questions:
a. What is income?

b. What factors other than education contribute to increased income from work?

c. What is human capital?

d. Examine the table in this exercise. Describe the relationship between education
and income from work. Does education pay?

e. In 2008, how much more would a high school graduate expect to earn per year,
compared to an 11th-grade dropout?

f. Assuming a 40-year work life and no pay increases, how much more might a high
school graduate expect to earn over a lifetime, compared to an 11th-grade dropout?

g. Does it pay to stay in school one more year and graduate? Why?

h. In 2008, how much more would a college graduate expect to earn per year,
compared to a high school graduate?

i. Assuming a 40-year work life and no pay increases, how much more might a
college graduate expect to earn over a lifetime, compared to a high school
graduate?

j. Is education a good investment?

THEME 2 | Lesson 6: Why Some Jobs Pay More Than Others

35FINANCIAL FITNESS FOR LIFE: Student Workbook Grades 9-12 ©Council for Economic Education

EXERCISE

6.2

Education and Training

NAME: ___ CLASS PERIOD: ____________

What level of education and/or training is likely to be required in the future in order
to access the fastest-growing jobs? It is hard to predict, but the U.S. Bureau of
Labor Statistics (BLS) provides useful information about how job markets are chang-
ing. The Bureau reports that the fastest-growing jobs will require some education
beyond high school. In general, jobs that require more education are expected to
grow more rapidly than those that require on-the-job training.

Study the chart below. Answer the questions following the chart after you have read
and analyzed the information it presents.

Associate’s degree

Master’s degree

First professional degree

Bachelor’s degree

Doctoral degree

Postsecondary vocational award

Bachelor’s or higher degree, plus work experience

Moderate-term on-the-job training

Work experience in a related occupation

Short-term on-the-job training

Long-term on-the-job training

0 5 10 15 20
Percent

Percent change in employment, by education or training category, 2008-18 (projected)

19

18

18

17

17

13

8

8

8

8

8

Source: BLS Division of Occupational Outlook

Questions:
a. What three levels of education or formal education and training are associated

with the fastest-growing jobs?

b. What levels of education or training are associated with slower-growing jobs?

THEME 2 | Lesson 6: Why Some Jobs Pay More Than Others

